Department of Pesticide Regulation Paul Helliker Director ## MEMORANDUM TO: Kean S. Goh, Ph.D. Agriculture Program Supervisor IV Environmental Monitoring Branch FROM: Juanita Bacey **Environmental Research Scientist** (916) 445-3759 DATE: October 3, 2002 SUBJECT: PRELIMINARY RESULTS OF STUDY 205: MONITORING THE OCCURRENCE AND TYPICAL CONCENTRATION OF ESFENVALERATE AND PERMETHRIN PYRETHROIDS IN THE SACRAMENTO AND SAN Junia Buy JOAQUIN WATERSHEDS, WINTER 2002 #### SCOPE OF THIS MEMORANDUM This memorandum provides results of water sampling conducted at two sites in the San Joaquin watershed and two sites in the Sacramento watershed by the Department of Pesticide Regulation (DPR) during three storm events. Data presented is from February 19, March 6, and March 7, 2002. Results include chemical analysis conducted by the California Department of Food and Agriculture (CDFA) and bioassays conducted by the California Department of Fish and Game (DFG). Samples were analyzed for the pyrethroids esfenvalerate and permethrin, as well as selected organophosphate (OP) insecticides and herbicides. This memorandum summarizes winter 2002 monitoring results. Due to an unseasonably dry winter, monitoring will likely be repeated in the winter of 2003. This memorandum does not include an in-depth interpretation of the data, which will be provided in the final report. #### **BACKGROUND** In the Sacramento and San Joaquin valleys there are more than 750,000 acres of almonds, nectarines, peaches, plums and prunes grown (Epstein et al., 2000). As part of integrated pest management, organophosphate insecticides are applied on these tree crops, generally with oil, to control the San Jose scale, the peach twig borer, aphids and other pests. This is done primarily between December and February when trees are dormant, allowing for better pesticide coverage to achieve effective control of pests. The dormant-spray application season coincides with seasonal rainfall, thus increasing the likelihood of OP insecticides to move offsite, dissolved in water or attached to sediment, to surface waters. Various monitoring studies conducted by DPR and the U.S. Geological Survey (USGS) have shown that detections of OPs such as diazinon were observed in surface waters during dormant-spray seasons (Ross et al., 1996; Domagalski et al., 1997; Kratzer, 1998). Since 1992, the use of OPs during the dormant-spray season has been steadily decreasing, and there are indications that they are being replaced by pyrethroids, specifically esfenvalerate and permethrin, in California (Epstein et al., 2000). The potential for negative environmental impacts to surface waters from esfenvalerate and permethrin use is uncertain. Physico-chemical characteristics indicate a potential for esfenvalerate and permethrin to move offsite with sediment and also the potential to cause acute aquatic toxicity (Table 1). The lack of monitoring data for these pesticides necessitates a need for current monitoring. Due to their known presence in surface waters, specific OP insecticides that are in use during the dormant season were also monitored. Selected fall-applied herbicides were also monitored to further characterize their concentrations in surface water. The objective of this monitoring project was to determine if esfenvalerate and permethrin are moving offsite into surface waters in measurable amounts, and if so, what is the typical range of concentrations that may be observed. This data will be used to determine if there is a need for further study. This project will also help further characterize winter runoff of organophosphate insecticides and selected herbicides. ## **MATERIALS AND METHODS** #### Site Description Four monitoring sites were chosen that reflect areas with the heaviest historical applications of esfenvalerate and permethrin through the dormant-spray season (Figures 1-4). The following factors were also considered in evaluating the desirability of these sites for monitoring: - Previous detections of diazinon during dormant-spray seasons. - Proximity of monitoring locations to application sites. ## Sample Collecting and Handling All samples were collected using an extended grab pole with a 1-liter amber glass bottle, except for the Wadsworth canal site. For the first storm event only, February 19th, samples were collected from this site using a rope with an encased 1-liter amber glass bottle. Water samples were collected as close to center channel as possible at all sites, and all bottles were sealed with Teflon®-lined lids. Samples designated for OP chemical analysis were preserved by acidification with 3N hydrochloric acid to a pH of 3.0 to 3.5. Most OP pesticides are sufficiently preserved at this pH (Ross et al., 1996). However, diazinon rapidly hydrolyzes under acidic conditions and so was analyzed using a separate unacidified sample. Samples submitted for herbicide analysis and toxicity tests were not acidified. For all sites, one 1-liter sample was submitted to DFG for acute toxicity testing. Four 1-liter samples were submitted for chemical analyses: one each for organophosphates, diazinon, permethrin and esfenvalerate, and herbicide analysis. Two 1-liter backups were stored at the field office. All samples were transferred on wet ice and then stored in a 4°C refrigerator until transported (on wet ice) to the appropriate laboratory for analysis. ### ENVIRONMENTAL MEASUREMENTS #### Water Quality Measurements Temperature, dissolved oxygen (DO), pH, and electrical conductivity (EC) were measured *in situ* at each sampling site. DO, EC and temperature were measured with a Yellow Springs Instruments (YSI) multi-meter (model 85). Water pH was measured with a YSI pH meter (model 60) or an IQ Scientific Instruments (model IQ150) pH meter depending on the site. #### Rainfall Data Hourly rainfall was obtained for each sampling site from the California Water Resources database (CDEC, 2002). Rainfall data will be used in the analysis of pesticide concentrations with respect to runoff in the final report. #### PESTICIDE ANALYSIS AND TOXICITY TESTS #### Chemical Analysis Chemical analysis was performed by the CDFA's Center for Analytical Chemistry. The following methods were used to determine concentrations of pesticides: - organophosphates gas chromatography/flame phometric detector (GC/FPD) - pyrethroids gas chromatography/electron capture detector (GC/ECD) - triazines atmospheric pressure chemical ionization/ liquid chromatography /mass spectrometry/mass spectrometry (APCI/LC/MS/MS) Comprehensive chemical analytical methods will be provided in the final report. The reporting limit is the lowest concentration of analyte that the method can detect reliably in a matrix blank. Method titles and reporting limits are reported in Table 2. # **Quality Control** Quality control (QC) for the chemistry portion of this study was conducted in accordance with Standard Operating Procedure QAQC001.00 (Segawa, 1995) and consisted of a continuing QC program that included the submission of field blanks (10% of analyzed samples) and blind spikes (10% of analyzed samples). Blind spike and continuing QC results for each of the analytical screens are presented in Tables 3-6. The establishment of control limits, spike recoveries, and analysis of QC will be included in the final report. ## **Toxicity Tests** DFG's Aquatic Toxicology Laboratory performed aquatic toxicity tests. Acute tests were performed in undiluted sample water using 96-hour, static-renewal bioassays with the cladoceran *C. dubia* in accordance with current U. S. Environmental Protection Agency procedures (U.S. EPA, 1993). #### RESULTS Sampling events were planned to occur with storm events that would produce greater than 0.5 inches of rainfall. Due to fiscal constraints, sampling for this study could not begin until after January 15, 2002. Dormant spray applications normally occur from mid-December through February 15, 2002, during the dormant season. Rainfall after January 15, 2002, was unseasonably low. The first significant rain event occurred February 19 for sites 1 and 2 in the Sacramento watershed. The first significant rain event for sites 3 and 4 in the San Joaquin watershed did not occur until March 7. Both of these storm events occurred after a relatively long dry period (> 2 weeks). The magnitude of rainfall that occurred 12 hours prior to the start of sampling and during the sampling events may not have been significant enough to create runoff from agriculture fields. Therefore, this study may be repeated in the 2003 dormant spray season. ### **Environmental Measurements** ### Site 1 - Wadsworth Canal (Figure 5) The first sampling event occurred on February 19, 2002. Temperature ranged from 12.7 to 12.9° C. DO ranged from 8.03 to 10.5 mg/l. EC was measured at 596 to 597 μ S/cm, and pH ranged from 7.93 to 8.25. Prior to the start of sampling rainfall for the previous four weeks had been 0.84 inches. Rainfall over the 24 hours prior to the start of sampling was 0.48 inches. This was determined using a rain gauge installed near the site. During the 8-hour sampling event, there was no significant rainfall. The second sampling event occurred on March 6, 2002. Temperature ranged from 14.1 to 15.2° C. DO ranged from 8.86 to 10.6 mg/l. EC was measured at 595 to 608 μ S/cm, and pH ranged from 7.93 to 8.25. Rainfall for the previous fourteen days was 0.34 inches. Rainfall over the 24 hours prior to the start of sampling was 0.12 inches. During the 10-hour sampling event, rainfall was 0.08 inches. # Site 2: Jack Slough (Figure 6) The first sampling event occurred on February 19, 2002. Temperature ranged from 11.2 to 11.3 $^{\circ}$ C. DO ranged from 7.8 to 8.63 mg/l. EC was measured at 197.3 to 203.9 μ S/cm, and pH ranged from 7.1 to 7.7. Prior to the start of sampling, rainfall for the previous four weeks had been 0.84 inches. Rainfall over the 24 hours prior to the start of sampling was 0.48 inches. This was determined using a rain gauge installed near the site. During the 8-hour sampling event there was no significant rainfall. The second sampling event occurred on March 6, 2002. Temperature ranged from 12.5 to 14.1° C. DO ranged from 7.8 to 8.63 mg/l. EC was measured at 183 to 199.8 μ S/cm, and pH ranged from 7.2 to 8.9. Rainfall for the previous fourteen days was 0.34 inches. Rainfall over the 24 hours prior to the start of sampling was 0.12 inches. During the 10-hour sampling event rainfall was 0.08 inches. ## Site 3: Westport Drain (Figure 7) This sampling event occurred on March 7, 2002. Temperature ranged from 15.9 to 17.9 $^{\circ}$ C. DO ranged from 4.66 to 8.44 mg/l. EC was measured at 542 to 920 μ S/cm, and pH ranged from 7.2 to 8.4. Prior to the start of sampling, rainfall for the previous four weeks had been 0.90 inches. There was no significant rainfall 24 hours prior to the start of sampling. During the 8-hour sampling event there was no significant rainfall. ## Site 4: Highline canal (Figure 8) This sampling event occurred on March 7, 2002. Temperature ranged from 14.8 to 15.4 $^{\circ}$ C. DO ranged from 8.7 to 9.01 mg/l. EC was measured at 67.3 to 72.5 μ S/cm, and pH ranged from 6.81 to 7.51. Prior to the start of sampling, rainfall for the previous four weeks had been 0.90 inches. There was no significant rainfall 24 hours prior to the start of sampling. During the 8-hour sampling event, there was no significant rainfall. Discharge into the canal from Turlock Lake began on March 5, 2002, two days prior to sampling at a flow of approximately 50cfs. On the day of sampling, discharge had been increased to approximately 100cfs. This inflow of fresh water may possibly explain the low EC measurements. #### **Pesticide Detections** ## Site 1: Wadsworth Canal (Figure 5) There were no pesticides detected during the first storm event on February 19, 2002. During the second storm event on March 6, 2002, the herbicide simazine was detected once (0.156 ppb). ## Site 2: Jack Slough (Figure 6) One OP (diazinon) was detected during the first storm event (February 19). It was detected every hour during the sampling event at a range of 0.084 to 0.162 ppb. The herbicide diuron was also detected during this event. It was detected three times at a range of 0.05 to 0.096 ppb. At the second sampling event (March 6), again both diazinon and diuron were detected. Detections were reported in each hourly sample at ranges of 0.092 to 0.128 ppb and 0.921 to 2.22 ppb respectively. There were no other pesticide detections. ## Site 3: Westport drain (Figure 7) Due to unseasonably dry conditions this site was only sampled during one storm event (March 7). Diazinon was detected twice (0.119 ppb, 0.79 ppb). The herbicides diuron and bromacil were detected in each hourly sample at ranges of 0.386 to 3.38 ppb and 0.056 to 0.149 ppb, respectively. Norflurazon and Diamino chloro-triazine (DACT) were also detected 3 times each at 0.053 to 0.075 ppb and 0.16 to 0.194 ppb, respectively. ## Site 4: Highline canal (Figure 8) Due to unseasonably dry conditions this site was only sampled during one storm event (March 7). The only detections were three herbicides, diuron, bromacil and norflurazon. All were detected in each hourly sample. Detections ranged from 5.89 to 11.5 ppb for diuron, 1.58 to 3.73 ppb for bromacil, and 0.125 to 0.498 ppb for norflurazon. Discharge into the canal from Turlock Lake began on March 5, two days prior to sampling at a flow of approximately 50cfs. On the day of sampling discharge had been increased to approximately 100cfs. This inflow of fresh water may have contributed to insecticide concentrations below detection limits. #### Toxicity There was no significant toxicity found in any of the 52 total samples collected. #### References ARSUSDA. 2001. Agricultural Research Service, U.S. Department of Agriculture. [Online] Available: http://www.arsusda.gov/ppdb2.html>. CDEC, 2002. California Department of Water Resources. [Online] Available: http://cdec.water.ca.gov>. Department of Pesticide Regulation (DPR). 2001. The California Department of Pesticide Regulation. Pesticide Chemistry Database. DPR. Aquatic Toxicology Registration Database. 2001 CA Dept. of Fish & Game. Hazard Assessment of the insecticide Diazinon to aquatic organisms in the Sacramento-San Joaquin River System. Report #94-2. CA Dept. of Fish & Game. 2000. Pesticide Investigation Unit. Aquatic Toxicity Lab. Domagalski, J.L., N.M. Dubrovsky, and C.R. Kratzer. 1997. Pesticides in the San Joaquin River, California: Inputs from Dormant Sprayed Orchards. U.S. Geological Survey. Published in J. Environ. Qual. 26: 454-465. Epstein, L., S. Bassein, F.G. Zalom. 2000. Almond and stone fruit growers reduce OP, increase pyrethroid use in dormant sprays. California Agriculture, 54(6): 14-19. Herbicide Handbook. 7th Edition, 1994. Weed Science Society of America. Kratzer C.R. 1998. Pesticides in storm runoff from agricultural and urban areas in the Tuolumne River Basin in the vicinity of Modesto, California. U.S. Geological Survey. National Water-Quality Assessment Program. Water-Resources Investigations Report 98-4017. The Pesticide Manual. 11th Edition, 1994. C.D.S. Tomlin, British Crop Protection Council. Ross, L.J., R. Stein, J. Hsu, J. White, and K. Hefner. 1996. Distribution and mass loading of insecticides in the San Joaquin River, California: Winter 1991-2 and 1992-3. Department of Pesticide Regulation. Environmental Hazards Assessment Program. Sacramento, CA. Report # EH96-02. Segawa, R. 1995. Chemistry Laboratory Quality Control. Environmental Hazards Assessment Program QAQC001.00. Department of Pesticide Regulation, Sacramento, CA. U.S. Environmental Protection Agency. 1991. Pesticide Ecological Effects Database, Ecological Effects Branch, Office of Pesticide Programs, Washington, DC. U.S. EPA. 1993. Methods for measuring the acute toxicity of effluents and receiving waters to freshwater and marine organisms. 4th ed. EPA/600/4-90/027F. August 1993. U.S. EPA. 2002. ECOTOX Database System. [Online] Available: http://www.epa.gov/ecotox/. Table 1. Esfenvalerate and Permethrin Physical Characteristics and Aquatic Toxicity | Pesticide | K _{oc} | Solubility (mg/l) | Half-life
(days) | Half-life
(days) | Toxicity Daphnia Magna EC50 (ppb) | Toxicity Rainbow Trout 96hr EC50 (ppb) | |---------------|--------------------------------|--------------------------|----------------------|---------------------|--|--| | Esfenvalerate | 1000-
12,000 ^a | 0.0002 ^a | 14 - 75 ^a | stable ^a | 0.15 ° (48hr) | 0.07 ^c | | Permethrin | 10,471-
86,000 ^a | 0.006 a | 6 - 106 ^a | 3-42 ^b | 0.025 - 0.06 ^c
(96hr) | 2.0 - 11.2 ^c | a-ARSUSDA b-DPR c-U.S.EPA # Acute toxicity (48-hour LC50 ug/L $)^1$ Detected pesticides to aquatic macroinvertebrates | Detected Pesticides | Daphnia magna | Ceriodaphnia dubia | |----------------------------|-------------------------------------|--------------------| | | | | | Insecticides | | | | Diazinon | $0.96 a - \underline{1.44} b^{2,3}$ | 0.44a | | Herbicides | | | | Bromacil | 119,000c – <u>121,000d</u> | | | Norflurazon | 15,000e | | | Diuron | 8,000c - 12,000f | 12.1f | | Simazine | $\underline{1100d} -> 100,000e$ | | This table is for reference only and does not represent an exhaustive search of the literature. *Ceriodaphnia dubia* is often tested in toxicity studies because it is one of the three species used in the U.S. Environmental Protection (U.S.EPA) Agency's bioassay test. However, acute LC50 data for *C. dubia* is not always available because U.S.EPA does not require them as a condition for registration of pesticides. #### **SOURCES:** - a. CDFG, 1994. - b. DPR, 2001 - c. The Pesticide Manual, 1994. - d. U.S. EPA, 1991. - e. Herbicide Handbook, 1994. - f. CDFG, 2000. ² Number ranges may represent more than 2 individual studies. ³ Numbers underlined are 48-hour EC₅₀ values. TABLE 2. CALIFORNIA DEPARTMENT OF FO OD AND AGRICULTURE, CENTER FOR ANALYTICAL CHEMISTRY ORGANOPHOSPHATE AND TRIZINE/HERBICIDE PESTICIDES. **Organophosphate Pesticides Triazines/Herbicides Organophosphate Pesticides** Method: GC/FPD Method: GC/FPD Method: APCI/LC/MS/MS Compound Compound Reporting Compound Reporting Reporting Limit (µg/L) Limit (µg/L) Limit (µg/L) Azinphos 0.05 Phosmet 0.05 Atrazine 0.05 methyl Chlorpyrifos 0.04 0.05 **Bromacil** 0.05 Thimet (Phorate) 0.04 0.05 Diuron 0.05 Diazinon Profenofos **DDVP** 0.05 Tribufos 0.05 Hexazinone 0.05 (dichlorvos) Dimethoate 0.04 Metribuzin 0.05 disulfoton 0.04 Norflurazon 0.05 **Pyrethroid Pesticides** 0.05 0.05 ethoprop **Method: GC/ECD** Prometon Fenamiphos 0.05 Compound Prometryn 0.05 Fonofos 0.04 Simazine 0.05 Malathion 0.04 Esfenvalerate 0.05 AEA 0.05 0.05 Permethrin 0.05 **ACET** methidathion 0.05 Methyl 0.03 **DACT** 0.05 Parathion **Table 3. Blind Spike Recoveries** | Extraction
Date | Sample
Number | | Pesticide | Spike Level | Recovery | Percent
Recovery | Exceed CL ^b | |--------------------|------------------|------------------------------|-----------------|-------------|----------|---------------------|------------------------| | | | Esfenvalerate/ | | | | | | | 2/20/2002 | 183 | Permethrin | Esfenvalerate | 0.25 | 0.228 | 91.2 | | | | | | Permethrin | 0.25 | 0.172 | 68.8 | LWL | | 2/20/2002 | 242 | Esfenvalerate/
Permethrin | Esfenvalerate | 0.30 | 0.245 | 81.7 | | | | | | Permethrin | 0.20 | 0.147 | 73.5 | LWL | | 2/21/2002 | 180 | Organophosphate | Malathion | 0.25 | 0.214 | 85.6 | | | | | | Methidathion | 0.25 | 0.210 | 84.0 | | | 2/21/2002 | 181 | Diazinon | Diazinon | 0.30 | 0.292 | 97.3 | | | 2/25/2002 | 182 | Herbicide Screen | Simazine | 0.20 | 0.131 | 65.5 | LCL | | | | | Bromacil | 0.15 | 0.127 | 84.7 | | | 3/8/2002 | 339 | Esfenvalerate/
Permethrin | Esfenvalerate | 0.25 | 0.214 | 85.6 | | | | | | Permethrin | 0.35 | 0.128 | 36.6 | LCL | | 3/11/2002 | 336 | Organophosphate | Chlorpyrifos | 0.25 | 0.229 | 91.6 | | | 3/12/2002 | 337 | Diazinon | Diazinon | 0.20 | 0.187 | 93.5 | | | 3/15/2002 | 338 | Herbicide Screen | ACET metabolite | 0.20 | 0.203 | 102 | | ^b CL=Control Limit; Upper CL (UCL), Lower CL (LCL). **Table 4. Continuing Quality Control – Pyrethroid Screen** | Extraction | Sample | Percent
Recovery | | | |---------------------|---|---------------------|---------------|--| | Date | Numbers | Permethrin | Esfenvalerate | | | 2/26/2002 | 212,221,230,239,
(242),252,261,270,103 | 78.5 | 96.0 | | | 2/26/2002 | 112,121,130,139,148,157,161,
173,(183),203 | 76.0 | 97.5 | | | 2/20/2002 | 1278 | 85.5 | 106.0 | | | 3/7/2002 | 1171,1180,1189,1203,1212,
1221,1230,1249,1258,1267 | 85.5 | 105.0 | | | 3/7/2002 | 192,279,288,296,1107,1116,
1125,1144,1153,1162 | 92.0 | 111.0 | | | 3/8/2002 | 312,321,330,334,(339),347,
356,365,374 | 78.0 | 94.5 | | | 3/8/2002 | 403,412,421,430,439,448,
457,466 | 77.5 | 93.0 | | | | | | | | | | | | | | | Average Recovery | | 81.9 | 100.4 | | | Standard Deviation | | 5.90 | 6.86 | | | CV | | 7.21 | 6.83 | | | Upper Control Limit | | 127.0 | 131.0 | | | Upper Warning Limit | | 117.0 | 121.0 | | | Lower Warning Limit | | 76.0 | 80.2 | | | Lower Control Limit | | 65.9 | 70.0 | | ^{*}Highlighted cells are percent recoveries exceeding control limits **Table 5. Continuing Quality Control – Diazinon analysis** | 8 | Quality Colleges | Percent | |---------------------|---|----------| | Extraction | Sample | Recovery | | Date | Numbers | Diazinon | | 2/21/2002 | 101,110,119,128,137,
146,156,159,172,(181) | 86.0 | | 2/21/2002 | 201,210,219,228,237,
250,259,268 | 110.1 | | 3/11/2002 | 190,277,286,1105,
114,1123,1142,1151,
1160,1169 | 91.5 | | 3/11/2002 | 1178,1187,1201,
1219,1228,1247,
1256,1265,1274 | 91.5 | | 3/12/2002 | 297,301,310,319,328,
332,(337),345,354,
363 | 95.3 | | 3/12/2002 | 372,401,410,419,428,
437,446,455,464 | 88.1 | | | | | | | | | | | | | | | | | | Average Recovery | | 93.8 | | Standard Deviation | | 8.6 | | CV | | 9.20 | | Upper Control Limit | | 109 | | Upper Warning Limit | | 103 | | Lower Warning Limit | | 77.6 | | Lower Control Limit | | 71.4 | **Table 6. Continuing Quality Control- Triazines** | Extraction | Sample | Percent
Recovery | | | | | | | | | | | | | |---------------------------------|---|---------------------|----------|--------|----------|----------|-----------|------------|------------|-------------|------------------|-----------------|------|-----------------------| | Date | Numbers | Atrazine | Simazine | Diuron | Prometon | Bromacil | Prometryn | Hexazinone | Metribuzin | Norflurazon | DEA
(Deethyl) | ACET
(Deiso) | DACT | Propazine (Surrogate) | | 2/21/2002
Spike 1 | 102,111,1
20,129,13
8,147,154,
160, 173 | 86.5 | 103.0 | 76.5 | 80.0 | 94.5 | 65.0 | 87.0 | 83.0 | 79.5 | 92.0 | 104.0 | 78.0 | 79.: | | 2/21/2002 | 102,111,1
20,129,13
8,147,154, | 02.0 | 00.5 | 01.5 | 92.0 | 01.0 | 71.5 | 02.0 | 00.0 | 02.0 | 97.0 | 111.0 | 75.0 | 00.4 | | Spike 2
2/25/2002
Spike 1 | 160, 173
(182),202,
211,
220,229,2
38,
251,260,2 | 83.0 | 88.5 | 81.5 | 83.0 | 91.0 | 71.5 | 92.0 | 88.0 | 92.0 | 87.0 | 111.0 | 75.0 | 88.5 | | | 69 | 79.0 | 83.5 | 83.5 | 74.5 | 82.0 | 73.5 | 70.5 | 76.0 | 77.5 | 83.0 | 100.0 | 67.5 | 79.(| | 2/25/2002
Spike 2 | (182),202,
211,
220,229,2
38,
251,260,2
69 | 80.0 | 89.5 | 80.5 | 76.5 | 94.5 | 79.5 | 75.0 | 80.0 | 79.5 | 88.0 | 100.0 | 67.5 | 79.(| | 3/11/2002
Spike 1 | 191,278,2
87,294,11
06, 1115,
1124,1143
,1152 | 102.0 | 112.0 | 107.0 | 105.0 | 103.0 | 99.0 | 84.5 | 88.5 | 93.5 | 104.0 | 110.0 | 83.0 | 92.(| | | | 20210 | | | - 3010 | 23810 | 2310 | | | 700 | | | 2310 | 221 | **Table 6, continued. Continuing Quality Control- Triazines** | Date | Numbers | Atropine | Simazine | Diuron | Prometon | Bromacil | Prometryn | Hexazinone | Metribuzin | Norflurazon | DEA
(Deethyl) | ACET (Deiso) | DACT | Propazine (Surrogate) | |----------------------|--|----------|----------|--------|----------|----------|-----------|------------|------------|-------------|------------------|--------------|------|-----------------------| | 3/11/2002
Spike 2 | 191,278,2
87,
294,1106,
1115, | | | | | | | | | | | | | | | | 1124,1143
,1152 | 99.5 | 109.0 | 124.0 | 99.0 | 103.0 | 91.5 | 91.5 | 100.0 | 100.0 | 109.0 | 109.0 | 83.0 | 89.(| | 3/13/2002
Spike 1 | 1161,1175
,1179,
1188,1202
,1211,122
0,1229, | | | | | | | | | | | | | | | | 1248 | 84.5 | 83.5 | 87.5 | 89.5 | 92.5 | 71.0 | 85.5 | 80.5 | 87.5 | 86.5 | 113.0 | 64.5 | 78.5 | | 3/13/2002
Spike 2 | 1161,1175
,1179,
1188,1202
,1211,122
0,1229,12 | | | | | | | | | | | | | | | | 48 | 97.5 | 106.0 | 95.0 | 106.0 | 105.0 | 92.5 | 87.5 | 91.0 | 90.0 | 110.0 | 115.0 | 75.5 | 88.0 | | 3/15/02
Spike 1 | 1157,1266
,1275,302,
211,320,
329,333,
(338) | 86.5 | 101.0 | 102.0 | 84.5 | 94.0 | 70.5 | 72.0 | 68.0 | 82.0 | 89.5 | 116.0 | 84.5 | 78.5 | | 3/15/02
Spike 2 | 1157,1266
,1275,302,
211,320,
329,333,
(338) | 91.0 | 91.5 | 89.0 | 83.0 | 94.0 | 75.5 | 72.0 | 73.0 | 77.0 | 91.5 | i 113.0 | 75.0 | 77.5 | **Table 6, continued. Continuing Quality Control-Triazines** | 3/19/2002 -
Spike 1 | 346,355,3
64,
373,402,4
11,
420,429,4 | | 00.0 | 50.0 | 27.0 | 101.0 | | 0.5.5 | | 07.0 | | | | 07.4 | |---------------------------------------|---|----------|----------|--------|----------|----------|-----------|------------|------------|-------------|-----------|----------------|--------|-----------------------| | | 38 | 98.5 | 93.0 | 73.0 | 97.0 | 101.0 | 76.0 | 86.5 | 99.0 | 87.0 | 97
DEA | 5 105.
ACET | 0 80.0 | | | Date | Numbers | Atrazine | Simazine | Diuron | Prometon | Bromacil | Prometryn | Hexazinone | Metribuzin | Norflurazon | (Deethyl) | | DACT | Propazine (Surrogate) | | 3/19/2002 -
Spike 2 | 346,355,364
373,402,411
420,429,438 | 102.0 | 103.0 | 85.5 | 105.0 | 105.0 | 84.5 | 98.5 | 99.5 | 97.5 | 108.0 | 101.0 | 90.0 | | | 3/21/2002 - | 447,456, | 102.0 | 103.0 | 03.3 | 103.0 | 103.0 | 04.5 | 70.5 | 77.5 | 71.5 | 100.0 | 101.0 | 70.0 | 77 | | Spike 1 | 465 | 89.0 | 89.5 | 96.0 | 91.0 | 98.0 | 73.5 | 102.0 | 76.5 | 88.5 | 96.5 | 91.5 | 73.0 | 84.(| | 3/21/2002 -
Spike 2 | 447,456,
465 | 91.5 | 99.5 | 88.5 | 90.5 | 101.0 | 72.0 | 98.5 | 85.5 | 89.5 | 98.5 | 105.0 | 67.0 | 80.: | | Average | | | | | | | | | | | | | | | | Recovery | | 90.8 | 96.6 | 90.7 | 90.3 | 97.0 | 78.3 | 86 | 84.9 | 87.2 | 95.8 | 106.7 | 76.0 | 84.3 | | Standard
Deviation | | 7.98 | 9.4 | 13.4 | 10.69 | 6.47 | 9.92 | 10.35 | 10.09 | 7.29 | 9.05 | 6.99 | 7.62 | 6.55 | | CV | | 8.79 | 9.7 | 14.8 | 11.84 | 6.67 | 12.68 | 12.05 | 11.89 | 8.36 | 9.44 | 6.56 | 10.03 | 7.77 | | Upper Contro | 1 | 105 | 108 | 118 | 106 | 117 | 111 | 121 | 110 | 113 | 116 | 140 | 101 | 115 | | Upper Warnir
Limit | ng | 98.2 | 101 | 109 | 99.2 | 111 | 105 | 113 | 103 | 107 | 109 | 128 | 95.7 | 107 | | Lower Warnin
Limit | ng | 72.2 | 73.2 | 73.4 | 73.8 | 84.9 | 78.9 | 76.9 | 75.0 | 84.8 | 79.1 | 78.3 | 73.7 | 72.4 | | Lower Contro
Limit
*Highlighted | cells are percen | 65.8 | | 64.4 | 67.4 | 78.4 | 72.4 | 68.1 | 68.0 | 79.2 | 71.7 | 66.0 | 68.2 | 63.8 | | exceeding cor | | | | | | | | | | | | | | | # **Environmental Measurements and Pesticide Detections** **Table 7. Site 1: Wadsworth Canal** **Water Ouality** **Pesticide Detections** | water Quanty | | | | | | r esticide Detections | |--------------|-------|-------|------|-------|------|-----------------------| | Date | Time | DO | Тетр | EC | pН | Simazine
(ppb) | | | | mg/l | °C | μS/cm | | | | 2/19/2002 | 10:00 | 8.34 | 12.9 | 597 | 8.1 | | | | 11:00 | 8.03 | 12.8 | 596 | 7.93 | | | | 12:00 | 9.01 | 12.7 | 597 | 8.06 | | | | 13:00 | 9.59 | 12.7 | 596 | 8.11 | | | | 14:00 | 9.95 | 12.7 | 597 | 8.14 | | | | 15:00 | 10.18 | 12.8 | 597 | 8.13 | | | | 16:00 | 10.5 | 12.8 | 597 | 8.25 | | | | 17:00 | 9.98 | 12.8 | 597 | 8.24 | | | 3/6/2002 | 10:30 | 9.28 | 14.1 | 602 | 8.33 | | | | 11:30 | | | | 8.22 | | | | 12:30 | 10.6 | 15.2 | 595 | 8.23 | 0.156 | | | 13:30 | 10.47 | 15.2 | 597 | 8.23 | | | | 14:30 | 10.44 | 15.2 | 597 | 7.97 | | | | 15:30 | 10.35 | 15.2 | 603 | 8.32 | | | | 16:30 | 9.73 | 15.2 | 604 | 8.3 | | | | 17:30 | 9.71 | 15.1 | 606 | 8.28 | | | | 18:30 | | | | | | | | 19:30 | 8.86 | 14.9 | 608 | 8.25 | | # Table 8. Site 2: Jack Slough # **Water Quality** # **Pesticide Detections** | Date | Time | DO | Temp | EC | pН | Diazinon | Diuron | |-----------|-------|------|------|-------|-----|----------|---------| | | | mg/l | °C | μS/cm | | ppb | ppb | | 2/19/2002 | 10:26 | 8.63 | 11.2 | 203.8 | 7.3 | 0.15 | 3 | | | 11.29 | 8.45 | 11.2 | 203.9 | 7.2 | 0.162 | 2 | | | 12:30 | 8.33 | 11.2 | 203.1 | 7.1 | 0.162 | 0.05 | | | 13:33 | 8 | 11.2 | 202.6 | 7.5 | 0.13 | 3 | | | 14:38 | 7.8 | 11.3 | 202.5 | 7.4 | 0.12 | 4 | | | 15:35 | 8.4 | 11.3 | 200.7 | 7.4 | 0.133 | 3 | | | 16:35 | 8.3 | 11.3 | 198.1 | 7.5 | 0.11 | 0.05 | | | 17:30 | 8.25 | 11.3 | 197.3 | 7.7 | 0.08 | 0.096 | | | | | | | | | | | 3/6/2002 | 10:15 | 7.9 | 12.5 | 190.3 | 7.5 | 0.09 | | | | 11:20 | 7.9 | 12.7 | 191 | 7.4 | 0.09 | | | | 12:20 | 8 | 13.1 | 190.8 | 7.2 | 0.12 | | | | 13:25 | 8.2 | 13.2 | 191.3 | 8.9 | 0.10 | 1.02 | | | 14:20 | 8.4 | 13.3 | 190.6 | 7.2 | 0.12 | 1.23 | | | 15:20 | 8.4 | 13.4 | 187 | 7.2 | 0.12 | 3 2.22 | | | 16:25 | 8.4 | 13.6 | 183 | 7.4 | 0.093 | 1.28 | | | 17:20 | 8.3 | 13.9 | 195 | 7.2 | 0.10 | 7 0.979 | | | 18:20 | 7.9 | 14 | 198 | 7.4 | 0.10 | 5 1.21 | | | 19:25 | 8 | 14.1 | 199.8 | 7.4 | 0.098 | 1.75 | Table 9. Site 3: Westport Drainage # **Water Quality** # **Pesticide Detections** | Date | Time | DO | Temp | EC | pН | Diazinon | Diuron | Bromacil | Norflurazon | DACT | |----------|-------|------|------|-------|-----|----------|--------|----------|-------------|-------| | | | mg/l | °С | μS/cm | | ppb | ppb | ppb | ppb | ppb | | 3/7/2002 | 9:45 | 4.66 | 15.9 | 920 | 7.2 | | 0.407 | 0.118 | 0.055 | | | | 10:45 | 5.45 | 16.1 | 746 | 7.4 | | 0.446 | 0.149 | 0.075 | | | | 11:45 | 8.12 | 16.2 | 743 | 7.9 | | 0.386 | 0.112 | 0.053 | | | | 12:45 | 8.44 | 16.9 | 750 | 7.9 | | 0.514 | 0.101 | | | | | 13:45 | 8.33 | 17.3 | 758 | 8.4 | | 0.424 | 0.066 | | 0.16 | | | 14:45 | 8.3 | 17.9 | 761 | 8.2 | | 0.393 | 0.056 | | 0.19 | | | 15:45 | 8.36 | 17.8 | 779 | 8.2 | 0.119 | 2.63 | 0.103 | | 0.194 | | | 16:45 | 7.93 | 17.4 | 542 | 8.2 | 0.079 | 3.38 | 0.144 | | | **Table 10. Site 4: Highline Canal** # **Water Quality** # **Pesticide Detections** | Date | Time | DO | Temp | EC | pН | D | iuron | Bromacil | Norflurazon | |----------|-------|------|------|-------|------|---|-------|----------|-------------| | | | mg/l | °C | μS/cm | | | ppb | ppb | ppb | | 3/7/2002 | 9:46 | 8.7 | 14.8 | 70.2 | 7.33 | | 11.1 | 3.73 | 0.498 | | | 10:44 | 8.8 | 14.9 | 70.8 | 7.35 | | 11.3 | 3.20 | 0.358 | | | 11:43 | 8.7 | 15 | 72.5 | 7.44 | | 11.5 | 3.31 | 0.254 | | | 12:46 | 8.78 | 15.1 | 71.5 | 7.51 | | 10.5 | 2.01 | 0.219 | | | 13:37 | 8.72 | 15.2 | 69.8 | 7.26 | | 9.05 | 1.58 | 0.197 | | | 14:43 | 8.87 | 15.2 | 68.9 | 6.81 | | 7.11 | 2.37 | 0.151 | | | 15:44 | 9.01 | 15.3 | 67.7 | 6.85 | | 6.44 | 2.12 | 0.143 | | | 10:19 | 8.68 | 15.4 | 67.3 | 7.1 | | 5.89 | 1.70 | 0.125 | Permethrin Use Dec, Jan, Feb 2000 Figure 2. # Esfenvalerate Use Dec, Jan, Feb 2000 Figure 3. # Permethrin Use Dec, Jan, Feb 2000 Figure 4. # Esfenvalerate Use Dec, Jan, Feb 2000 Figure 5. Site 1: Wadsworth Canal February 19, 2002 No pesticide detections March 6, 2002 February 19, 2002 March 6. 2002 Figure 7. Site 3: Westport Drain March 7, 2002 Site 4: Highline Canal